Computerized Life and Reliability Modelling for Turboprop Transmissions M. Savage The University of Akron Akron, Ohio K.C. Radil and D.G. Lewicki Propulsion Directorate U.S. Army Aviation Research and Technology Activity—AVSCOM Lewis Research Center Cleveland, Ohio J.J. Coy Lewis Research Center Cleveland, Ohio (NASA-TM-100918) COMPUTERIZED LIFE AND RELIABILITY MODELLING FOR TURBOPROP TRANSMISSIONS (NASA) 17 p CSCL 131 N88-23220 Unclas G3/37 0145909 Prepared for the 24th Joint Propulsion Conference cosponsored by the AIAA, ASEE, ASME, and SAE Boston, Massachusetts, July 11-13, 1988 M. Savage The University of Akron Akron, Ohio 44325 K.C. Radil and D.G. Lewicki Propulsion Directorate USAARTA - AVSCOM J.J. Coy National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 ## Abstract A generalized life and reliability model is presented for parallel shaft geared prop-fan and turboprop aircraft transmissions. The transmission life and reliability model is a combination of the individual reliability models for all the bearings and gears in the main load paths. The bearing and gear reliability models are based on classical fatigue theory and the two parameter Weibull failure distribution. A computer program was developed to calculate the transmission life and reliability. The program is modular. In its present form, the program can analyze five different transmission arrangements. However, the program can be modified easily to include additional transmission arrangements. An example is included which compares the life of a compound two-stage transmission with the life of a split-torque, par-·allel compound two-stage transmission, as calculated by the computer program. #### Nomenclature - C component dynamic capacity, N - D component or transmission dynamic capacity, - F component load, N - L component or transmission life, million cycle - R component or transmission reliability - T transmission output torque, N-m ## Subscripts: - a first component - b second component - c third component - i ith component - n number of components - t transmission - 10 90 percent reliability #### Superscripts: - e Weibull slope - p load-life factor ## Introduction One important measure of the performance of turboprop transmissions is the service time between scheduled maintenance overhauls. In the design of new prop-fan and turboprop aircraft propulsion systems, service life calculations are required. Tools that assist the transmission designer in comparing different configurations on a common life and reliability basis for a given mission spectrum loading before the transmissions are constructed are quite valuable. By determining transmission system life as well as component lives, weak links in a design can be identified and strengthened. This enables the designer to bring forward the best configuration and configuration embodiment possible to the final design stage of a transmission's development from a life and reliability standpoint. Computer programs are available for life analysis of various bearings and bearing shaft arrangements based on the classical fatigue theory of Lundberg and Palmgren. 1,2 This theory has also been applied to the analysis of fatigue life for spur and helical gear sets. $^{3-7}$ In previous papers, the life and reliability of helicopter planetary and bevel transmissions have been developed as functions of the lives and reliabilities of the transmission component bearings and gears. $^{8-10}$ The life models assume that the transmission is adequately lubricated and that the components are well designed. For gears, this means that sufficient rim thicknesses and proper materials are used to prevent premature tooth breakage failures. It is assumed also that the tooth form geometry and lubricant are adequate to avoid gear tip scoring. Both of these modes of failure are preventable with adequate design. I The life models assume steady power operation with minimal start-up or deceleration shock loading. The gas turbine power source of the turboprop engine provides this type of power input. Surface pitting in the full load region of the gear tooth faces and in the bearing races is not preventable, however, due to the lack of a surface endurance limit for high strength steels. 1-7 Both elements will fail eventually in surface pitting regardless of the loads. Also, if similar components operate at the same conditions, they will exhibit a scatter in surface pitting fatigue life. Thus, statistical methods, such as the two parameter Weibull distribution are commonly used in predicting fatigue life. In the present work, a computer program predicting life and reliability for parallel shaft gear transmissions of various configurations is presented. The transmission system life and reliability model is a combination of the component reliability models. The components included in the system model are the bearings and gears in the main load paths. The component life and reliability models are based on the two parameter Weibull distribution. The component life models are the same as was done in previous life modeling of helicopter transmissions. 8-10 The major contribution of the present work is the addition of parallel shaft transmission configurations and the modular structure of the computer program. The computer model was written as a modular program so that many different transmission configurations could be treated with the same system analysis routine. In the present state of development, the program can treat a variety of parallel shaft transmission configurations. These include: (1) single pass gear transmissions, (2) compound gear transmissions, (3) parallel compound gear transmissions, (4) star gear transmissions, and (5) planetary gear transmissions. These configurations were chosen to model the variety of turboprop transmissions in use today. Due to the modular form of the program, additional transmission configurations can be added easily to model transmission concepts not included in the original five basic configurations. The program also incorporates a modular approach to the determination of the transmission system life and dynamic capacity. In the program, a common block property array is used to store transmission component information. The program then uses configuration independent subroutines to perform the system life and dynamic capacity analyses with the data in the common block. Configuration specific subroutines are used to prepare the common block property array for analysis and to display the results of the analysis. With this structure, the program can be easily expanded to include additional transmission configurations. # System Life Analysis The life and reliability model of this analysis is Palmgren's, 12 originally developed for rolling element bearings: $$L_{10} = \left(\frac{C}{F}\right)^{p} \tag{1}$$ where L₁₀ is the life of the component for a 90 percent probability of survival, F is the equivalent applied load, C is the basic dynamic capacity of the component and p is the load-life factor. The basic dynamic capacity is the equivalent load at which 90 percent of the components will survive one million load cycles. This equation describes a load-life relationship for which there is no endurance limit. The model for the component life as a function of load is normally combined with the two parameter Weibull distribution for probability of survival, R, as a function of life, L, at a given load. In terms of the 90 percent probability of survival life, L_{10} , and the Weibull slope, e, the two parameter Weibull distribution can be expressed as: $$Log\left(\frac{1.0}{R}\right) = Log\left(\frac{1.0}{0.9}\right) \bullet \left(\frac{L}{L_{10}}\right)^{e}$$ (2) The Weibull slope characterizes the shape or skewness of the distribution. For bearings, and to a lesser extent for gears, the life distribution is skewed high, with a larger percent of failures occurring before the mean life than after it. The model for the system life of a transmission was chosen by comparing the transmission which is composed of load carrying gears and bearings to a chain of links. Just as a chain fails when any single link breaks, the transmission is considered to be failed when its first component has failed. This assumption yields conservative estimates of system failure events and is termed the "strict series probability model." In this model, the probability of survival of the system is equal to the product of the probabilities of survival of all the components. $$R_t = R_a * R_b * R_c * \dots * R_n = \prod_{i=a}^{n} R_i$$ (3) The strict series probability model is justified on the basis of the high speed of transmission components and the spray effect of loose debris. If any component fails, debris may be present in the transmission which could accelerate the fatigue damage in other components. So, if any single element in the transmission has failed, the transmission must be overhauled to return the transmission to its initial state of high reliability. The log of the reciprocal of Eq. (3) is: $$Log\left(\frac{1.0}{R_t}\right) = \sum_{i=1}^{n} Log\left(\frac{1.0}{R_i}\right)$$ (4) Substitution of Eq. (2) into Eq. (4) for each component yields: $$Log\left(\frac{1.0}{R_t}\right) = Log\left(\frac{1.0}{0.9}\right) \sum_{i=1}^{n} \left(\frac{L_t}{L_{i10}}\right)^{e_i}$$ (5) In this equation, L_t is the life of the entire transmission for the system reliability, R_t . It is also the life of each component in the transmission at the same system reliability, R_t . To make this equation valid, all the component lives must be expressed in the same time base, such as million of transmission output shaft rotations. This relation is not a simple two parameter Weibull relationship between system life and system reliability. The equation would be a true two-parameter Weibull distribution only in the case for which all the Weibull exponents, $\mathbf{e_i}$, were equal. For the general case in which this is not true, the equation can be solved numerically for transmission reliability, R_{t} , as a function of transmission life, L_{t} , and plotted on Weibull coordinates. This plot of percent probability of failure versus transmission life can be approximated by a straight line quite easily. As an example in this work, the straight line approximation is obtained with a linear regression in Weibull coordinates over the range $0.5 \leq R_t \leq 0.95$. The slope of this straight line approximation is taken as the transmission Weibull slope, et, and the life at which the transmission reliability, R_t , equals 90 percent for the straight line relationship is taken as the transmission 90 percent reliability life, L_{t10} . The equation for this fitted Weibull relation is: $$Log\left(\frac{1.0}{R_t}\right) = Log\left(\frac{1.0}{0.9}\right) \bullet \left(\frac{L_t}{L_{t10}}\right)^{e_t}$$ (6) # System Dynamic Capacity The analysis for the transmission dynamic capacity proceeds in a similar manner. The basic dynamic capacity for the system, D_{t} , is the transmission output torque which will result in a 90 percent reliability transmission life of one million output shaft rotations. For these conditions, Eq. (5) becomes: 1.0 = $$\sum_{i=1}^{n} \left(\frac{1.0}{L_{i10}}\right)^{e_i}$$ (7) where the components lives ar expressed in terms of million of transmission output shaft rotations. By replacing the actual and basic dynamic component loads with the corresponding transmission output torques, Eq. (1) can be expressed as: $$L_{i10} = \left(\frac{D_i}{T}\right)^{p_i} \tag{8}$$ where D_i is the component dynamic capacity in units of output torque, L_{110} is the component 90 percent reliability life and T is the transmission output torque which produces that component life. For a 90 percent reliability transmission life of one million output rotations, T becomes the transmission dynamic capacity, D_t . Substituting Eq. (8), with $T = D_t$ into Eq. (7) for each component, gives: $$1.0 = \sum_{i=1}^{n} \left(\frac{D_{t}}{\overline{D_{i}}}\right)^{e_{i}p_{i}}$$ (9) where $\rm D_{t}$ is the basic dynamic capacity of the transmission in units of output torque. This equation can be solved for $\rm D_{t}$ by iteration. A series of 90 percent reliability lives for the transmission can be determined with Eq. (6) for a series of applied transmission loads. A log-log plot of output transmission torque versus transmission 90 percent reliability life can then be obtained over a range of output torques which varies from 10 to 100 percent of the dynamic capacity as found from Eq. (9). The slope of a least squares fit to this data is the negative of the reciprocal of the load-life exponent, pt, for the transmission. The transmission dynamic capacity is taken as the output torque on the regression line which corresponds to a 90 percent reliability life of one million output shaft rotations. ## Computer Life Analysis Program The structure of the computer program which performs these analyses is described in the block diagram of Fig. 1. In this program, a common block array for properties is used to separate the component and transmission property values from the analysis subroutines. This array is twodimensonal - its rows correspond to specific components with the first row containing the values for the entire transmission, and its column containing values for specific properties. Since the subroutines which determine the transmission life and dynamic capacity interface solely with this property array, they are thus separated from any specific transmission configuration. The system analysis subroutines work in an identical manner for all transmission configurations considered. Thus, other configurations can be added to the program by adding component property determination subroutines only. As indicated in the figure, the program consists of a main program, a series of configuration specific subroutines, some generic component property analysis subroutines, the system analysis subroutines and the common block. The main program selects the routines to be used in the analysis and sequences their operation. The series of configuration specific subroutines input the configuration data, perform component force and life analyses with the help of the generic component property analysis subroutines, fill the property array, call up the system analysis routines, and finally print out the analysis results for the system and the components. ## Transmission Configurations The parallel axis transmissions treated by this program are: (1) single pass gear transmissions, (2) compound gear transmissions, (3) parallel compound gear transmissions, (4) star gear transmissions, and (5) planetary gear transmissions. The single mesh gear transmission illustrated in Fig. 2 is composed of two gears and two shafts. The gears are in mesh, and both the input and output shafts are supported by two bearings each. The transmission life and dynamic capacity analyses are based on the lives and capacities of the two gears and the four bearings. The compound gear transmission illustrated in Fig. 3 has two or more meshes and three or more gear shafts arranged in a single power path configuration. These transmissions contain a minimum of six bearings and four gears. For each additional mesh, two more gears and two more bearings are added. As with all the cases, the cited bearings and gears are the transmission components which influence the transmission life and capacity. The parallel compound gear transmission shown in Fig. 4 has single input and output gears with split path power transfer through multiple intermediate gear shafts. These intermediate gears shafts need not be placed symmetrically around the input and output gears. This type of transmission includes an input and an output gear and multiple intermediate shafts with two gears each which mesh with the input and output gears. The four bearings on the input and output shafts and two additional bearings for each intermediate shaft are also included in the transmission. The star gear transmission shown in Fig. 5 has concentric input and output external gears, with multiple intermediate gear shafts placed symmetrically around the common input and output shaft centerline. This type of transmission has an input and an output gear and multiple intermediate shafts with two gears each which mesh with the input and output gears. Due to the symmetry of gear loading, the loads on the four bearings on the input and output shafts cancel to zero and thus the bearings are not included in the life and dynamic capacity analyses for these transmissions. However, the lives and capacities of two bearings for each intermediate shaft are included in the transmission analysis. The planetary gear transmission illustrated in Fig. 6 has a fixed ring gear, an input sun gear and output power taken from the planet carrier. Single bearings are placed in the centers of the planet gears. The life and capacity analyses of these transmissions include the lives and capacities of all the gears and planet bearings. ## Examples An in-line double mesh compound gear transmission is shown in Fig. 7. This transmission has an input speed of 14 000 rpm, an output speed of 2 000 rpm and a power rating of 300 kW. The first reduction is 7:3 and the second reduction is 3:1. Table 1 itemizes the component loads, component dynamic capacities in terms of transmission output torque, and 90 percent reliability lives of the components in million output rotations. The Weibull slopes for the bearings were given to be $1.2^{1}.2^{2}$ while those for the gears were given to be $2.5.3^{-7}$ The load-life exponents for the bearings were given to be 3.0 for the ball bearings and 3.33 for the roller bearings while those for the gears were given to be $4.3.3^{-7}$ By program analysis, this transmission has a 90 percent reliability life of 213 million output cycles or 1779 hr, a dynamic capacity of 5.80 kN-m, a Weibull slope of 1.61 and a load-life factor of 3.75. For comparison purposes, change this transmission to a parallel compound gear transmission with a second intermediate shaft identical to the first and located 95° from the first, as shown in Fig. 8. Table 2 itemizes the loads, dynamic capacities and 90 percent reliability lives of the components in this configuration. By program analysis, this transmission has a 90 percent reliability life of 1026 million output cycles or 8550 hr, a dynamic capacity of 10.18 kN-m, a Weibull slope of 1.25 and a load-life factor of 2.60 Adding the second power path reduced gear and bearing loads and thus increased the transmission life by almost four times and increased its dynamic capacity by 75 percent. Naturally, it increased the transmission weight as well. Figure 9 is a Weibull probability plot of the lives of the compound gear transmission and the parallel compound gear transmission. Other variations of this transmission could easily be evaluated for life and capacity. ## Concluding Remarks A generalized life and reliability model for parallel shaft geared prop-fan and turboprop aircraft transmissions was presented. The transmission life and reliability model is based on a combination of the component reliability and life models. The components included in the system model are the bearings and gears in the main load paths. The component lives and reliabilities are based on the two parameter Weibull failure distribution life-reliability model and the Palmgren classical fatigue load-life model. The theory of the reliability and dynamic capacity models was presented, including the approximations necessary to make the system models take on the same form as the component models. A modular program was described which includes five separate transmission configurations. The intent of the program is to enable the designer to bring forward the best configuration and configuration embodiment possible to the final design stage of a transmission's development from a life and reliability standpoint. The components included in each configuration system model are the bearings and gears in the main load path. The program uses a two-dimensional property array to separate the system analyses from configuration specific force and motion analyses. With this separation, it is easy to expand the program to include additional transmission configurations. Finally, examples are included to compare two transmission configurations from a life and dynamic capacity standpoint. The parallel compound transmission with a second load path compared to a simple compound transmission with identical components had a life which was more than five and one-half times greater and a dynamic capacity which was 75 percent greater than that of its simpler and lighter counterpart. # References - Liu, J.Y., "Analytical Methods of Life Calculation for Ball and Roller Bearings A Computer Program," SKF Report AL75P033, Oct. 1975. - Kleckner, R.J., and Dyba, G., "High Speed Spherical Roller-Bearing Analysis and Comparison with Experimental Performance," <u>Advanced Power Transmission Technology</u>, G.K. Fischer, ed., NASA CP-2210, 1981, pp. 239-252. - Coy, J.J., Townsend, D.P., and Zaretsky, E.V., "Analysis of Dynamic Capacity of Low-Contact-Ratio Spur Gears Using Lundberg-Palmgren Theory," NASA TN D-8029, 1975. - Coy, J.J., and Zaretsky, E.V., "Life Analysis of Helical Gear Sets Using Lundberg-Palmgren Theory," NASA TN D-8045, 1975. - Coy, J.J., Townsend, D.P., and Zaretsky, E.V., "Dynamic Capacity and Surface Fatigue Life for Spur and Helical Gears," <u>Journal of Lubrica-tion Technology</u>, Vol. 98, No. 2, Apr. 1976, pp. 267-276. - Townsend, D.P., Coy, J.J., and Zaretsky, E.V., "Experimental and Analytical Load-Life Relation for AISI 9310 Steel Spur Gears," <u>Journal of Mechanical Design</u>, Vol. 100, No. 1, Jan. 1978, pp. 54-60. - Coy, J.J., Townsend, D.P., and Zaretsky, E.V., "An Update on the Life Analysis of Spur Gears," <u>Advanced Power Transmission Technology</u>, G.K. <u>Fischer</u>, ed., NASA CP-2210, 1981, pp. 421-434. - Savage, M., Knorr, R.J., and Coy, J.J., "Life and Reliability Models for Helicopter Transmissions," NASA TM-82976, (AHS-RWP-16, AVRAD-COM TR 82-C-15) 1982. - Savage, M., Paridon, C.A., and Coy, J.J., "Reliability Model for Planetary Gear Trains," <u>Journal of Mechanisms, Transmissions, and</u> <u>Automation in Design, Vol. 105, No. 3, Sept.</u> 1983, pp. 291-297. - Savage, M., Brikmanis, C.K., Lewicki, D.G., and Coy, J.J., "Life and Reliability Modeling of Bevel Gear Reductions," <u>Journal of Mechanisms, Transmissions and Automation in Design</u>, 1988 (in press). - 11. Savage, M., Coy, J.J., and Townsend, D.P., "Optimal Tooth Numbers for Compact Standard Spur Gear Sets," <u>Journal of Mechanical Design</u>, Vol. 104, No. 4, Oct. 1982, pp. 749-758. - Lundberg, G., and Palmgren, A., "Dynamic Capacity of Roller Bearings," <u>ACTA Polytech-nica, Mechanical Engineering Series</u>, Vol. 2, No. 4, 1952. TABLE 1. - COMPOUND TRANSMISSION COMPONENT LOADS, CAPACITIES, AND LIVES | Component | Load
F,
kN | Weibull
slope
e | Load-life
factor
p | Capacity
D,
kN-m | Life Lio. million cycles | |-------------------------------|------------------|-----------------------|--------------------------|------------------------|--------------------------| | lst input
bearing | 1.25 | 1.2 | 3.0 | 36.34 | 16 317 | | 2nd input
bearing | 4.15 | 1.2 | 3.3 | 11.25 | 898 | | Input gear | 2.90 | 2.5 | 4.3 | 9.91 | 4 082 | | lst inter-
mediate gear | 2.90 | 2.5 | 4.3 | 11.15 | 6 787 | | lst intermedi-
ate bearing | 2.52 | 1.2 | 3.3 | 28.66 | 19 682 | | 2nd intermedi-
ate bearing | 6.10 | 1.2 | 3.0 | 11.80 | 559 | | 2nd inter-
mediate gear | 8.13 | 2.5 | 4.3 | 5.87 | 429 | | Output gear | 8.13 | 2.5 | 4.3 | 6.84 | 829 | | ist output
bearing | 11.61 | 1.2 | 3.3 | 10.14 | 638 | | 2nd output
bearing | 3.48 | 1.2 | 3.0 | 34.75 | 14 279 | | System | | 1.61 | 3.75 | 5.80 | 213 | TABLE II. - PARALLEL TRANSMISSION COMPONENT LOADS, CAPACITIES, AND LIVES | Component | Load
F,
kN | Weibull
slope
e | Load-life
factor
p | Capacity
D,
kN-m | Life
L ₁₀ ,
million
cycles | |-------------------------------|------------------|-----------------------|--------------------------|------------------------|--| | lst input
bearing | 0.84 | 1.2 | 3.0 | 53.78 | 52 919 | | 2nd input
bearing | 2.80 | 1.2 | 3.3 | 16.65 | 3 275 | | Input gear | 1.45 | 2.5 | 4.3 | 19.81 | 40 206 | | lst inter-
mediate gear | 1.45 | 2.5 | 4.3 | 22.30 | 133 694 | | lst intermedi-
ate bearing | . 93 | 1.2 | 3.3 | 78.13 | 538 557 | | 2nd intermedi-
ate bearing | 3.05 | 1.2 | 3.0 | 23.60 | 4 472 | | 2nd inter-
mediate gear | 4.07 | 2.5 | 4.3 | 11.73 | 8 452 | | Output gear | 4.07 | 2.5 | 4.3 | 13.67 | 8 170 | | 1st output
bearing | 7.85 | 1.2 | 3.3 | 15.01 | 2 327 | | 2nd output
bearing | 2.35 | 1.2 | 3.0 | 51.44 | 46 304 | | System | | 1.25 | 3.60 | 10.18 | 1 026 | FIGURE 1. - PROGRAM STRUCTURE. FIGURE 2. - SINGLE MESH GEAR TRANSMISSION. FIGURE 3. - COMPOUND GEAR TRANSMISSION. SUPPORT BEARINGS INPUT SHAFT INTERMEDIATE SHAFT FIGURE 4. - PARALLEL COMPOUND GEAR TRANSMISSION. FIGURE 5. - STAR GEAR TRANSMISSION. FIGURE 6. - PLANETARY GEAR TRANSMISSION. FIGURE 7. - COMPOUND TRANSMISSION EXAMPLE. FIGURE 8. - PARALLEL COMPOUND TRANSMISSION EXAMPLE. FIGURE 9. - EXAMPLE TRANSMISSION WEIBULL LIFE PLOTS. | 01000 | | | | | | |---|---|--|--|--|--| | National Aeronautics and
Space Administration | Report Docum | entation Pag | е | | | | 1. Report No.
NASA TM-100918
AVSCOM TR-87-C-37; AIAA-88-29 | 2. Government Acce | ession No. | 3. Recipient's Catalo | og No. | | | 4. Title and Subtitle | | | 5. Report Date | *************************************** | | | Computerized Life and Reliability I | Modelling for Turbopr | op Transmissions | | | | | | | | 6. Performing Organ | ization Code | | | . Author(s) | | 8. Performing Organ | ization Report No. | | | | M. Savage, K.C. Radil, D.G. Lew | | E-4173 | | | | | | | | 10. Work Unit No. | | | | Performing Organization Name and Address | ss | | IL161102AH45 | 5 | | | NASA Lewis Research Center
Cleveland, Ohio 44135–3191 | | 505-63-71 | | | | | and | | 11. Contract or Grant | No. | | | | Propulsion Directorate | | | | | | | U.S. Army Aviation Research and | Technology Activity— | AVSCOM | | | | | Cleveland, Ohio 44135-3127 | | | 13. Type of Report an | d Period Covered | | | Sponsoring Agency Name and Address National Aeronautics and Space Ad | | Technical Men | norandum | | | | Washington, D.C. 20546–0001 | mmstration | | 14. Sponsoring Agency Code | | | | and | | | TH. Oponsoring Agenc | y Code | | | U.S. Army Aviation Systems Comm | nand | | | | | | St. Louis, Mo. 63120-1798 Supplementary Notes | | | | | | | Prepared for the 24th Joint Propulsi
Massachusetts, July 11-13, 1988. N
under NASA Grant NAG3-55); K.G
Research Center. | 1. Savage, The Univer | rsity of Akron, Akr | on, Ohio 44325 (wo | rk funded | | | . Abstract | | | | | | | A generalized life and reliability more transmissions. The transmission life all the bearings and gears in the market fatigue theory and the two parameter calculate the transmission life and reanalyze five different transmission and additional transmission arrangements transmission with the life of a split-computer program. | and reliability model
in load paths. The bear
or Weibull failure distreliability. The progran
arrangements. Howeve
s. An example is inclu | is a combination of
aring and gear relia
ibution. A compute
in is modular. In its
r, the program can
ided which compare | the individual relial
bility models are baser program was dever
present form, the probe modified easily the
estable to the comp | bility models for
sed on classical
loped to
rogram can
o include
ound two-stage | | | | | | | | | | Key Words (Suggested by Author(s)) | 18. Distribution Statement | | | | | | Transmissions; Gears; Bearings; Lif
Turboprops | Unclassified – Unlimited Subject Category 37 | | | | | | Security Classif. (of this report) | 20. Security Classif. (c | of this page) | 21. No of pages | 22. Price* | | | Unclassified | Uncl | assified | 16 | A02 | |